
Embedded WPE WebKit
From Bring-Up to Maintenance

Adrian Perez de Castro
aperez@igalia.com

1 / 34

About Me
CS Engineer, partner of Igalia.
Systems person turned web engine
developer.
WebKit jack of all trades since ~2012.
Current focus: platform layer,
hardware bringup, release
management.
I like old computers, too!

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-172 / 34

About Igalia
Specialized Open Source consultancy, founded in 2001
Fully remote, HQ in A Coruña (Spain). Flat structure.
Top contributors to all the main Web Rendering Engines

WebKit, Chromium, Gecko and Servo
Active contributor to other areas and OSS projects

V8, SpiderMonkey, JSC, LLVM, Node.js, GStreamer, Mesa,
Linux Kernel...

Members of several working groups:
W3C, WHATWG, WPT, TC39, OpenJS, Test262, Khronos...

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-173 / 34

Agenda
1. WPE WebKit 101

2. Adding WPE to your device

3. Done! Now what?

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-174 / 34

WPE WebKit 101

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-175 / 34

101: What is WebKit
Open Source Web Engine:

Ingests HTML/CSS/JavaScript/etc.
Produces rendered content.

Port-able:
Port = Adaptation for a specific platform.
Runs in more places than one may imagine.
The WPE port focuses on Linux-based embedded devices.

Multi-process architecture.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-176 / 34

101: Why a Web Engine?
Software The Web is eating the world

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-177 / 34

101: Why a Web Engine?
Software The Web is eating the world

“There is an app a website for that.”

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-177 / 34

101: Why a Web Engine?
Software The Web is eating the world

“There is an app a website for that.”

Embedded hardware is powerful enough now since ~2013.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-177 / 34

101: Why a Web Engine?
Software The Web is eating the world

“There is an app a website for that.”

Embedded hardware is powerful enough now since ~2013.

Prototype and iterate harder, better, faster stronger.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-177 / 34

101: Why WPE WebKit?
Platformless WebKit port. Designed to be embeddable:

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-178 / 34

101: Why WPE WebKit?
Platformless WebKit port. Designed to be embeddable:

Extensible,

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-178 / 34

101: Why WPE WebKit?
Platformless WebKit port. Designed to be embeddable:

Extensible,

Adaptable,

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-178 / 34

101: Why WPE WebKit?
Platformless WebKit port. Designed to be embeddable:

Extensible,

Adaptable,

Minimal dependencies.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-178 / 34

101: Why WPE WebKit?
Available yesterday:

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-179 / 34

101: Why WPE WebKit?
Available yesterday:

Build systems: Yocto, Buildroot, PTXdist;

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-179 / 34

101: Why WPE WebKit?
Available yesterday:

Build systems: Yocto, Buildroot, PTXdist;

Distributions: Debian, Ubuntu, Arch.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-179 / 34

101: Why WPE WebKit?
Available yesterday:

Build systems: Yocto, Buildroot, PTXdist;

Distributions: Debian, Ubuntu, Arch.

WPE has existed for 6+ years.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-179 / 34

101: Multiprocess WebKit
UI Process

Embeds a WebKitWebView .
This is your browser application.

WebProcess:
Handles Web content.
Many of them, per-site isolation.

Network Process

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1710 / 34

Adding WPE
to Your Device

Act I: Bringup

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1711 / 34

Check List
Is my ?hardware supported

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1712 / 34

https://wpewebkit.org/about/supported-hardware.html

Check List
Is my ?hardware supported

Yes
It's your lucky day!

☘️

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1712 / 34

https://wpewebkit.org/about/supported-hardware.html

Check List
Is my ?hardware supported

Yes
It's your lucky day!

☘️

No
There are some
requirements.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1712 / 34

https://wpewebkit.org/about/supported-hardware.html

Check List

Minimum

OpenGL ES 2.0
Buffer sharing

Desirable

64-bit CPU
EGL/GLES extensions

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1713 / 34

Check List

Minimum

OpenGL ES 2.0
Buffer sharing

Desirable

64-bit CPU
EGL/GLES extensions

EGL_KHR_image_base

EGL_KHR_surfaceless_context

EGL_EXT_image_dma_buf_import

EGL_EXT_image_dma_buf_import_modifiers

EGL_MESA_image_dma_buf_export

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1713 / 34

Pain Point: GPU Drivers 🖥️

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1714 / 34

Pain Point: GPU Drivers 🖥️

Wayland/DMA-BUF support
Lack of OpenGL ES 3+

Vulkan-only drivers
Unusable driver

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1714 / 34

Pain Point: GPU Drivers 🖥️

Wayland/DMA-BUF support
Lack of OpenGL ES 3+

Vulkan-only drivers
Unusable driver

Steadily improving
GLESv2 as baseline
Zink usable, seldom tested
Mesa swrast/llvmpipe

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1714 / 34

Pain Point: GPU Drivers 🖥️

Wayland/DMA-BUF support
Lack of OpenGL ES 3+

Vulkan-only drivers
Unusable driver

Steadily improving
GLESv2 as baseline
Zink usable, seldom tested
Mesa swrast/llvmpipe

Prefer Open Source drivers 💫

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1714 / 34

Pain Point: “Funny” HW 📟

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1715 / 34

Pain Point: “Funny” HW 📟

Not 32-bpp

RGB565

incantation.
DMA-BUF.
Little testing.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1715 / 34

Pain Point: “Funny” HW 📟

Not 32-bpp

RGB565

incantation.
DMA-BUF.
Little testing.

Rotated/Flipped

Works on
Wayland.
Okay-ish on
DRM/KMS.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1715 / 34

Pain Point: “Funny” HW 📟

Not 32-bpp

RGB565

incantation.
DMA-BUF.
Little testing.

Rotated/Flipped

Works on
Wayland.
Okay-ish on
DRM/KMS.

Bare metal

Exotic
connections.
Legacy:
fbdev 😓.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1715 / 34

Pain Point: “Funny” HW 📟

Not 32-bpp

RGB565

incantation.
DMA-BUF.
Little testing.

Rotated/Flipped

Works on
Wayland.
Okay-ish on
DRM/KMS.

Bare metal

Exotic
connections.
Legacy:
fbdev 😓.

Prefer common technologies 💫

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1715 / 34

Adding WPE
to Your Device

Act II: Browser

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1716 / 34

Choosing a Browser
(In increasing order of complexity.)

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1717 / 34

Choosing a Browser
(In increasing order of complexity.)

Use .Cog

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1717 / 34

https://github.com/Igalia/cog

Choosing a Browser
(In increasing order of complexity.)

Use .Cog

Use .libcogcore

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1717 / 34

https://github.com/Igalia/cog
https://igalia.github.io/cog/

Choosing a Browser
(In increasing order of complexity.)

Use .Cog

Use .libcogcore

Roll your own.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1717 / 34

https://github.com/Igalia/cog
https://igalia.github.io/cog/

Browser: libcogcore
#include <cog/cog.h>

static const char *s_starturl = NULL;

static WebKitWebView* on_create_view(CogShell *shell, CogPlatform *platform) {

 WebKitWebViewBackend *view_backend = cog_platform_get_view_backend(platform, NULL, NULL);

 g_autoptr(WebKitWebView) web_view = g_object_new(WEBKIT_TYPE_WEB_VIEW,

 "settings", cog_shell_get_web_settings(shell), "web-context", cog_shell_get_web_context(shell),

 "backend", view_backend, NULL);

 cog_platform_init_web_view(platform, web_view);

 webkit_web_view_load_uri(web_view, s_starturl);

 return g_steal_pointer(&web_view);

}

int main(int argc, char *argv[]) {

 g_set_application_name("minicog");

 if (argc != 2 && argc != 3) g_error("Usage: %s [URL [platform]]\n", argv[0]);

 s_starturl = cog_uri_guess_from_user_input(argv[1], TRUE, NULL);

 cog_modules_add_directory(COG_MODULEDIR);

 g_autoptr(GApplication) app = g_application_new(NULL, G_APPLICATION_DEFAULT_FLAGS);

 g_autoptr(CogShell) shell = cog_shell_new("minicog", FALSE);

 g_autoptr(CogPlatform) platform = cog_platform_new(g_getenv("COG_PLATFORM"), NULL);

 cog_platform_setup(platform, shell, "", NULL);

 g_signal_connect(shell, "create-view", G_CALLBACK(on_create_view), platform);

 g_signal_connect_swapped(app, "shutdown", G_CALLBACK(cog_shell_shutdown), shell);

 g_signal_connect_swapped(app, "startup", G_CALLBACK(cog_shell_startup), shell);

 g_signal_connect(app, "activate", G_CALLBACK(g_application_hold), NULL);

 return g_application_run(app, 1, argv);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1718 / 34

Browser: WPE Platform API

#include <wpe/webkit.h>

int main(int argc, const char *argv[]) {

 g_autoptr(GMainLoop) loop = g_main_loop_new(NULL, FALSE);

 g_autoptr(WebKitWebView) view = webkit_web_view_new(NULL);

 webkit_web_view_load_uri(view,

 (argc > 1) ? argv[1] : "https://wpewebkit.org");

 g_main_loop_run(loop);

 return EXIT_SUCCESS;

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1719 / 34

Adding WPE
to Your Device

Act III: Integration

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1720 / 34

Motivation
Make Web content talk to your hardware

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1721 / 34

Motivation
Make Web content talk to your hardware

 Local web server! Local web server!

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1721 / 34

Motivation
Make Web content talk to your hardware

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1721 / 34

Integration:
URI Scheme Handler

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1722 / 34

Integration:
URI Scheme Handler

static void

configure_web_context(WebKitWebContext *context) {

 webkit_web_context_register_uri_scheme(context,

 "echo",

 (WebKitURISchemeRequestCallback) handle_echo_scheme,

 NULL /* userdata */,

 NULL /* destroy_notify */);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1722 / 34

Integration:
URI Scheme Handler

static void

configure_web_context(WebKitWebContext *context) {

 webkit_web_context_register_uri_scheme(context,

 "echo",

 (WebKitURISchemeRequestCallback) handle_echo_scheme,

 NULL /* userdata */,

 NULL /* destroy_notify */);

}

static void

handle_echo_scheme(WebKitURISchemeRequest *r) {

 const char *uri = webkit_uri_scheme_request_get_uri(r);

 g_autoptr(GBytes) data = g_bytes_new(uri, strlen(uri));

 g_autoptr(GInputStream) stream =

 g_memory_input_stream_new_from_bytes(data);

 webkit_uri_scheme_request_finish(request, stream,

 g_bytes_get_size(data), "text/plain");

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1722 / 34

Integration:
URI Scheme Handler

static void

configure_web_context(WebKitWebContext *context) {

 webkit_web_context_register_uri_scheme(context,

 "echo",

 (WebKitURISchemeRequestCallback) handle_echo_scheme,

 NULL /* userdata */,

 NULL /* destroy_notify */);

}

static void

handle_echo_scheme(WebKitURISchemeRequest *r) {

 const char *uri = webkit_uri_scheme_request_get_uri(r);

 g_autoptr(GBytes) data = g_bytes_new(uri, strlen(uri));

 g_autoptr(GInputStream) stream =

 g_memory_input_stream_new_from_bytes(data);

 webkit_uri_scheme_request_finish(request, stream,

 g_bytes_get_size(data), "text/plain");

}

Some fine print applies

⚠️ CORS Ahead! ⚠️

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1722 / 34

Integration:
User Script Messages

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1723 / 34

Integration:
User Script Messages

static void

configure_content_manager(WebKitUserContentManager *mgr) {

 webkit_user_content_manager_register_script_message_handler_with_reply(

 mgr, "bluetooth", NULL);

 g_signal_connect(mgr,

 "script-message-with-reply-received::bluetooth",

 G_CALLBACK(handle_bluetooth), NULL);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1723 / 34

Integration:
User Script Messages

static void

configure_content_manager(WebKitUserContentManager *mgr) {

 webkit_user_content_manager_register_script_message_handler_with_reply(

 mgr, "bluetooth", NULL);

 g_signal_connect(mgr,

 "script-message-with-reply-received::bluetooth",

 G_CALLBACK(handle_bluetooth), NULL);

}

static gboolean

handle_bluetooth(WebKitUserContentManager *mgr, JSCValue *value,

 WebKitScriptMessageReply *reply) {

 g_autoptr(JSCValue) result = /* ... */;

 webkit_script_message_reply_return_value(reply, result);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1723 / 34

Integration:
User Script Messages

static void

configure_content_manager(WebKitUserContentManager *mgr) {

 webkit_user_content_manager_register_script_message_handler_with_reply(

 mgr, "bluetooth", NULL);

 g_signal_connect(mgr,

 "script-message-with-reply-received::bluetooth",

 G_CALLBACK(handle_bluetooth), NULL);

}

static gboolean

handle_bluetooth(WebKitUserContentManager *mgr, JSCValue *value,

 WebKitScriptMessageReply *reply) {

 g_autoptr(JSCValue) result = /* ... */;

 webkit_script_message_reply_return_value(reply, result);

}

function PairBluetooth(btAddr) {

 const m = { kind: "pair", target: btAddr };

 return window.webkit.messageHandlers.bluetooth.postMessage(m);

}

// Elsewhere:

const device = await PairBluetooth("FD:FD:34:00:00:01");

console.log("Paired with:", device.name);

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1723 / 34

Integration:
User Script Messages

static void

configure_content_manager(WebKitUserContentManager *mgr) {

 webkit_user_content_manager_register_script_message_handler_with_reply(

 mgr, "bluetooth", NULL);

 g_signal_connect(mgr,

 "script-message-with-reply-received::bluetooth",

 G_CALLBACK(handle_bluetooth), NULL);

}

static gboolean

handle_bluetooth(WebKitUserContentManager *mgr, JSCValue *value,

 WebKitScriptMessageReply *reply) {

 g_autoptr(JSCValue) result = /* ... */;

 webkit_script_message_reply_return_value(reply, result);

}

function PairBluetooth(btAddr) {

 const m = { kind: "pair", target: btAddr };

 return window.webkit.messageHandlers.bluetooth.postMessage(m);

}

// Elsewhere:

const device = await PairBluetooth("FD:FD:34:00:00:01");

console.log("Paired with:", device.name);

📨 Async

Involves message passing

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1723 / 34

Integration: JSC API

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1724 / 34

Integration: JSC API

static void native_print(JSCValue *value) {

 g_autofree char *value_string =

 jsc_value_to_string(value);

 printf("%s\n", value_string);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1724 / 34

Integration: JSC API

static void native_print(JSCValue *value) {

 g_autofree char *value_string =

 jsc_value_to_string(value);

 printf("%s\n", value_string);

}

static void register_print(JSCContext *context) {

 g_autoptr(JSCValue) func =

 jsc_value_new_function(context, "print", G_CALLBACK(native_print),

 NULL, NULL, G_TYPE_NONE, 1, JSC_TYPE_VALUE);

 jsc_context_set_value(context, "print", func);

}

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1724 / 34

Integration: JSC API

static void native_print(JSCValue *value) {

 g_autofree char *value_string =

 jsc_value_to_string(value);

 printf("%s\n", value_string);

}

static void register_print(JSCContext *context) {

 g_autoptr(JSCValue) func =

 jsc_value_new_function(context, "print", G_CALLBACK(native_print),

 NULL, NULL, G_TYPE_NONE, 1, JSC_TYPE_VALUE);

 jsc_context_set_value(context, "print", func);

}

It works!

print(3
 + 2);

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1724 / 34

Integration: JSCContext
Standalone program:

jsc_context_new() .
Web process extension

In the Web Process:
WebKitWebExtension::page-created

webkit_script_world_get_default()

WebKitScriptWorld::window-object-cleared

webkit_frame_get_js_context_for_script_world()

In the IU Process (browser):
webkit_web_context_set_web_process_extensions_directory()

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1725 / 34

Integration: Resources
Blog: .
Reference: .
Reference: .
Reference: .

URI Scheme Handlers and Script Messages
WPE WebKit API
Web Process Extension API
JSC API

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1726 / 34

https://wpewebkit.org/blog/06-integrating-wpe.html
https://wpewebkit.org/reference/stable/wpe-webkit-2.0/
https://wpewebkit.org/reference/stable/wpe-web-extension-2.0/
https://wpewebkit.org/reference/stable/wpe-javascriptcore-2.0/

Done, now what?

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1727 / 34

Now What? Updates
We are trying hard to make updating WPE WebKit hassle-free:

Feature each March and September.
Documented dependencies , .
Recommended .
Stable API + ABI. New features typically backwards-compatible.

releases
policy GCC requirements

practices for security updates

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1728 / 34

https://wpewebkit.org/release/schedule/
https://docs.webkit.org/Ports/WebKitGTK%20and%20WPE%20WebKit/DependenciesPolicy.html
https://docs.webkit.org/Ports/WebKitGTK%20and%20WPE%20WebKit/GCCRequirement.html
https://docs.webkit.org/Ports/WebKitGTK%20and%20WPE%20WebKit/SecurityUpdates.html#recommended-practices

Should I ship updates?

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1729 / 34

Should I ship updates?

YESYESYES
Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1729 / 34

Updates — Some tips
Pick minor releases with security fixes. These rarely break.
Consider using WebDriver for automated testing.
Avoid patching WPE WebKit, follow upstream if possible.
Parallel integration queue that uses development releases.
Design your QA for testing updates, too!

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1730 / 34

Takeaways 🥡

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1731 / 34

Takeaways 🥡
WPE can fit your needs.
Hardware checklist.
Prefer OSS drivers.
Prefer common hardware.
Do ship updates.

Avoid rolling your browser.
Reuse parts of another.
Avoid local HTTP servers.
Try easier integration.
QA for WPE + Web apps.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1731 / 34

Q&A

ℹ
Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1732 / 34

Bonus Track
WPE WebKit can be used headless.
The JSC API can be used standalone.
Resource usage can be limited with cgroups

Memory limits.
CPU usage.

Hardening:
Run as non-root .
Use containers/namespaces.
Built-in Bubblewrap sandbox.

Embedded WPE WebKit

Adrian Perez de Castro, 2024-04-1733 / 34

34 / 34

